Utah Comprehensive Counseling and Guidance **Program Student Outcomes: Standards and Competencies**

Academic/Learning Development

Standard A: Students will acquire the attitudes, knowledge, and skills that contribute to effective learning in school and across the lifespan.

AL:A1 Improve academic self-concept

- AL:A1.1 Articulate feelings of competence and confidence as learners
- AL:A1.2 Identify and apply attitudes, expectations, and behaviors which lead to successful learning
- AL:A1.3 Understand individual strengths and how to remediate or compensate for weaknesses

AL:A2 Acquire skills for maximizing learning

- AL:A2.1 Apply time-management and task-management skills
- AL:A2.2 Demonstrate how effort and persistence positively affect learning
- AL:A2.3 Know when and how to ask for help or information from faculty, staff, family, and peers
- AL:A2.4 Apply knowledge of learning styles to positively influence school performance

AL:A3 **Achieve school success**

- AL:A3.1 Develop basic skills (in math, reading, writing, technology, etc.)
- AL:A3.2 Learn and apply critical thinking skills
- AL:A3.3 Develop a pattern of regular school attendance
- AL:A3.4 Demonstrate the ability to work independently, as well as cooperatively with other students
- AL:A3.5 Connect to school in positive ways
- AL:A3.6 Apply the study and homework skills necessary for academic success

Standard B: Students will understand the relationship of school experiences and academic achievement to the world of work, home, and community.

AL:B1 Relate school to life experiences

- Demonstrate the ability to balance family life, school, homework, AL:B1.1 extracurricular activities, and leisure time
- AL:B1.2 Understand the relationship between learning and life/career success

Standard C: Students will complete school with essential coursework that provides a wide range of substantial post-secondary options.

AL:C1 Plan to achieve goals through the implementation of a Student **Education Plan (SEP) or Student Education Occupation Plan (SEOP)**

- Actively involve parent(s) or guardian(s) in the SEP/SEOP process AL:C1.1
- AL:C1.2 Establish challenging academic goals in elementary, middle/junior, and high school
- AL:C1.3 Use assessment results to maximize academic ability and achievement
- AL:C1.4 Use problem-solving and decision-making skills to assess progress toward educational goals
- AL:C1.5 Understand the relationship between classroom performance and success in school
- AL:C1.6 Identify next-step planning options consistent with interests, achievement, aptitudes, and abilities

AL:C2 Understand the opportunities available and know how to access an array of post-secondary options, e.g., CTE Pathways, the military, ATCs, two-year college, four-year college, certificate programs, apprenticeships, on-thejob training, Job Corps, and employment

- Understand opportunities in and how to access CTE Pathways AL:C2.1
- AL:C2.2 Understand opportunities in and how to access the military
- AL:C2.3 Understand opportunities in and how to access ATCs
- AL:C2.4 Understand opportunities in and how to access two-year college
- AL:C2.5 Understand opportunities in and how to access four-year college
- AL:C2.6 Understand opportunities in and how to access certificate programs
- AL:C2.7 Understand opportunities in and how to access apprenticeships
- AL:C2.8 Understand opportunities in and how to access on-the-job training
- AL:C2.9 Understand opportunities in and how to access Job Corps
- AL:C2.10 Understand opportunities in and how to access employment

Life/Career Development

Standard A: Students will become aware of self in relation to the world of work.

LC:A1	•	elf-knowledge through experience and exploration	
	LC:A1.1	Develop personal abilities, skills, interests, values, and motivations in terms of future goals	
	LC:A1.2	Develop a positive attitude toward work and learning by understanding the importance of responsibility, dependability, integrity, and work ethic	
	LC:A1.3	Complete multiple career assessments	
	LC:A1.4	Dream big, verbalize dreams, and make appropriate plans	
LC:A2	Understand self in the world of work		
	LC:A2.1	Learn to understand and respect individual uniqueness in the workplace	
	LC:A2.2	Understand that both paid and unpaid work are important and satisfying means of personal expression	
	LC:A2.3	Understand that the changing nature of work requires adaptability, lifelong learning, and acquiring new skills	
	LC:A2.4	Understand how gender, family, and socioeconomic background can influence career choices	
	LC:A2.5	Understand the relationship between, education, training and the world of work	
	LC:A2.6	Understand how life roles influence career choices	

Standard B: Students will explore the world of work.

LC:B3.4

LC:B1	Locate and evaluate life/career information		
	LC:B1.1	Know the various ways in which occupations can be classified	
	LC:B1.2	Use research and information resources, including the statewide	
		Career Information Delivery System (CIDS), CTE Pathways, labor market information, the Internet, and other sources for career exploration	
	LC:B1.3	Develop skills to locate, evaluate, and interpret career information	
LC:B2	Understand the relationship between work and society, and the economy		
	LC:B2.1	Understand the relationship between work, societal needs, and a global economy	
	LC:B2.2	Understand the opportunities in traditional and nontraditional career	
		choices	
	LC:B2.3	Know about the rights and responsibilities of employers and employees	
LC:B3	Experience the world of work		
	LC:B3.1	Develop employability skills such as those identified by the Secretary's Commission on Achieving Necessary Skills (SCANS) document	
	LC:B3.2	Acquire job seeking skills such as writing a resume, completing a job application, and interviewing	
	LC:B3.3	Use employability and job readiness skills in internships, mentoring, and job shadowing	

Apply job readiness skills to seek employment opportunities

Standard C: Students will use strategies to achieve future life/career goals.

LC:C	Learn to make life/career decisions		
	LC:C1.1	Explore life/career options and alternatives	
	LC:C1.2	Understand how personal beliefs and attitudes affect career decision- making	
	LC:C1.3	Determine the values that impact life/career planning in terms of family, community involvement, work, and leisure	
	LC:C1.4	Connect decisions about course selections, next-step planning, and career transitions in terms of future goals	
	LC:C1.5	Understand how school success and academic achievement enhance future life/career plans	
_C:C2 Learn to make life/career plans		ake life/career plans	
	LC:C2.1	Develop a written Student Education Plan or Student Education Occupation Plan	
	LC:C2.2	Identify post-secondary options consistent with interests, achievement, aptitude, and abilities	
	LC:C2.3	Annually assess and modify education plans to support life/career goals	
	LC:C2.4	Evaluate academic achievement in terms of life/career plans	
LC:C3		t goals to achieve life/career plans	
	LC:C3.1	Utilize assessment information	
	LC:C3.2 LC:C3.3	Establish challenging academic goals to support life/career plans Outline short-term steps to achieve future life/career goals	

Multicultural/Global Citizen Development

Standard A: Students will develop the ability to evaluate, and to approach life as a contributing citizen in our global community.

Demonstrate a deep regard for self and others MG:A1

MG:A1.1	Recognize, appreciate and respect individual differences, alternative
	points of view, ethnicity, culture, race, religion, and lifestyle
MG:A1.2	Understand and respect our own culture and cultures of others
MG:A1.3	Recognize that everyone has human rights and responsibilities
MG:A1.4	Improve the ability to express an opinion on issues while listening to and
	respecting the views of others

MG:A2 Demonstrate a personal commitment to basic democratic principles

MG:A2.1	Develop the ability to be sensitive to and defend human rights
MG:A2.2	Learn about the relationship among rules, laws, safety, order, and the
	protection of individual rights
MG:A2.3	Develop a commitment to the principles of justice, caring, fairness,
	responsibility, and compassion

MG:A3	Demonstrate a civil and considerate spirit while participating in society		
	MG:A3.1	Expand the ability to collaborate with others in school, community, and global environments	
	MG:A3.2	Acquire the ability to resolve conflicts peacefully while cooperating and collaborating in a school and community setting	
	MG:A3.3	Analyze and evaluate issues from a local, national, and global perspective	
	MG:A3.4	Participate in the community for personal growth and to promote public good	
	MG:A3.5	Understand that school success prepares students to be employable and productive community members in a global economy	
	MG:A3.6	Comprehend the impact of individual actions on the global economy and worldwide community	
	MG:A3.7	Respect and protect the environment with a willingness to make necessary changes to accommodate the changing ecosystem	

Personal/Social Development

Standard A: Students will develop the skills to understand and appreciate themselves and others.

PS:A1	Acquire self-knowledge		
	PS:A1.1	Develop positive attitudes toward self	
	PS:A1.2	Identify strengths and weaknesses	
	PS:A1.3	Identify interests, values, motivations, skills, and abilities	
	PS:A1.4	Identify preferred learning style	
	PS:A1.5	Identify and express feelings, attitudes, and beliefs	
	PS:A1.6	Understand the nature of growth and development	
	PS:A1.7	Understand and practice self-control	
	PS:A1.8	Identify changing life roles within the family and society	
PS:A2 Demonstrate interpersonal skills		ite interpersonal skills	
	PS:A2.1	Develop and use effective communication skills including speaking, listening, and nonverbal behavior	
	PS:A2.2	Develop healthy relationships that include trust, respect, and caring	
	PS:A2.3	Understand the need to belong and be accepted by others	
	PS:A2.4	Develop an awareness of the mutual benefits of sharing, cooperation, and compromise	

Standard B: Students will identify and utilize processes to set and achieve goals, make decisions, and solve problems.

PS:B1	Demonstra PS:B1.1 PS:B1.2 PS:B1.3 PS:B1.4	te skills for goal setting Identify realistic long-term and short-term goals Develop the ability to set priorities Develop an action plan to achieve goals Identify factors that might interfere with achieving goals
	PS:B1.5	Demonstrate persistent effort in accomplishing goals

PS:B2	Demonstr	ate skills for decision-making
	PS:B2.1	Identify the decision to be made
	PS:B2.2	Develop information gathering skills
	PS:B2.3	Identify alternatives
	PS:B2.4	Know how and when to access resources to assist in making decisions
	PS:B2.5	Recognize the effect others have on decisions (e.g., peers, family, the media)
	PS:B2.6	Understand the consequences of decisions and choices
PS:B3	Demonstr	ate skills for problem-solving
	PS:B3.1	Identify the real problem
	PS:B3.2	Explore alternative solutions
	PS:B3.3	Identify and use appropriate resources
	PS:B3.4	Evaluate consequences of each solution
Standar	d C Student	s will develop the resiliency skills necessary for safety and survival.
PS:C1		skills for physical self-care
	PS:C1.1	Demonstrate a knowledge of and an ability to protect personal information
	PS:C1.2	Differentiate between appropriate and inappropriate physical contact
	PS:C1.3	Differentiate between situations requiring peer support and those requiring adult or professional help
	PS:C1.4	Understand the importance of lifelong physical fitness, acceptance of
	1 0.01.1	physical appearance, and good nutritional choices
	PS:C1.5	Understand the dangers and consequences of substance abuse
PS:C2	Develop s	skills for emotional self-care
0.0_	PS:C2.1	Recognize personal boundaries, rights, and privacy needs
	PS:C2.2	Differentiate between appropriate and inappropriate physical, emotional, and verbal interaction
	PS:C2.3	Recognize and generate assertive responses to peer pressure
	PS:C2.4	Differentiate between situations requiring peer support and those
	1 0.02.4	requiring adult or professional help
	PS:C2.5	Develop skills for managing life events; balance personal issues with school success
	PS:C2.6	Learn and apply stress management techniques
PS:C3	Devolor	skills for self-advocacy
5.05	PS:C3.1	Demonstrate the skills to get individual needs met
	PS:C3.2	Demonstrate the ability to advocate for him/herself